

Theory & Simulations Group

Y. Alexahin

V. Balbekov

N. Gelfand

E. Gianfelice-Wendt

V. Kamerdzhiev

G. Kuznetsov

L. Vorobiev

V. Kapin

Positions

Sci.II (GL)

Sci.II

Sci.II

Appl. Phys.

Research Ass.

GS

GS

Visitor

Projects

Run II, MC, PP-II, LARP

MC, PP-II, ILC

Run II, MC, PP-II

Run II, MC, PP-II, LARP, ILC

Run II, LARP

Run II, LARP, MC


PP-II, Project X

Run II, PP-II


Run II

- TELs for BBC and abort cleaning
 - ➤ new SEFT guns designed and installed at TEL1 and TEL2
- ➤ p-lifetime improvement demonstrated with both TEL1 and TEL2


- new gun with control grid for bunch-by-bunch operation was designed, built and now is being tested
- TELs are now used for abort cleaning during pbar injection as well
- using ELs in RHIC and LHC is under consideration
- Optimization of Helical Orbits in Tevatron
- TBT Optics Measurement and Correction
- > console applications for coupling correction at injection and acceleration are routinely used for Tevatron tune-up
 - new method for coupled optics reconstruction from TBT data is being developed
- Tevatron Digital Tune Monitor
- Analysis and Correction of Tevatron Orbit and Tune Drifts

APC General Meeting 11 March 2008


Proton Plan II → Project X

Space Charge Effects in Booster, RR, MI

➤ using Mathematica + MAD the SC effects in Booster were analyzed and shown to be particularly harmful in the presence of large optical irregularities

➤ SC simulations with ORBIT are going on for RR and MI (bugs in program found and corrected)

Booster tunes vs time (ms)


TBT Optics Measurement and Correction

- > methods developed for Tevatron are applied to Booster and MI
- > MI impedance determined from phase advance and orbit dependence of beam intensity (within theoretical expectations)


Coherent Instabilities in High Intensity Proton Beams

- ➤ e-cloud in MI simulations with ORBIT were undertaken, for this purpose ORBIT was augmented with multibunch option (but the e-cloud block itself needs complete overhaul)
- > analytical study of transverse instability of rigid and non-rigid modes in space charge dominated beam


Muon Collider

- Muon Collider Ring Design
 - previously proposed lattice designs analyzed
- ➤ conceptually new design proposed (local CC in IRs + neg. dispersion section)


- 6D Ionization Cooling Channel Design
 - > theory of HCC with distributed RF revisited
 - > new principle of resonant dispersion generation proposed
 - schemes for PIC in achromatic ring and HCC analyzed
 - > effect of SC in PIC and "super-Fernow" channels clarified
- MANX: Ionization Cooling Demonstration Experiment
 - simulations studies of 5D cooling (no RF) performed
 - engineering issues of incorporating HP RF
- High Gradient Dielectric Wall Acceleration Structure for Muons


Theory & Simulations Group

2007 Paper Trail

- ➤ 3 journal articles (on BBC and TELs)
- ➤ 14 PAC07 reports
- ➤ 13 workshop talks (mostly on MC)
- > 13 internal reports

2008 Deliverables

- Installation and commissioning of electron gun with control grid
- Development and commissioning of TELs multibunch operation scheme for BBC
- > Expanding DTM for both planes for protons and antiprotons
- > Application for coupled optics reconstruction from TBT data and correction
- > Experimental study of 12th order resonance intrinsic cancellation in Tevatron
- ➤ Analytical study of transverse instability of non-rigid modes in space charge dominated beam in RR at PP-II parameters
 - ➤ MC ring lattice update for HE (baseline) parameters
 - > Segmented HCC design with alternating block solenoids
 - > Muon acceleration scheme based on DWA structure

APC General Meeting 11 March 2008